Neurological Findings & Symptoms Associated with Acute Combat–related Concussion:

Impact of Migraine and Other Co-morbidities

COL Beverly R. Scott Madigan Healthcare System

Disclosures

- The views expressed are those of the author and do not reflect the official policy of the Department of the Army, the Department of Defense or the U.S. Government.
- No commercial support.

Concussion/mTBI Among **Returning Service Member** TBI Numbers By Severity - All Armed Forces DoD Numbers for Traumatic Brain Injury '00-'11 Q2 Totals Penetrating 2,288 Severe 36,752 Moderate Mild 169,209 Not Classifiable 8,550 Total - All Severities 220,430 Numbers for 2000 - 2011 Q2, as of 15 Aug 2011

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding an DMB control number.	ion of information. Send comments arters Services, Directorate for Infor	regarding this burden estimate mation Operations and Reports	or any other aspect of the , 1215 Jefferson Davis	is collection of information, Highway, Suite 1204, Arlington
1. REPORT DATE JUN 2012		2. REPORT TYPE		3. DATES COVE 00-00-2012	red 2 to 00-00-2012
4. TITLE AND SUBTITLE				5a. CONTRACT	NUMBER
	ngs & Symptoms As oncussion:Impact C			5b. GRANT NUM	1BER
Co‐morbid	-	g		5c. PROGRAM E	LEMENT NUMBER
6. AUTHOR(S)				5d. PROJECT NU	JMBER
				5e. TASK NUMB	ER
				5f. WORK UNIT	NUMBER
	ZATION NAME(S) AND AE re System, Chief, Ne VA,98431		0 Jackson	8. PERFORMING REPORT NUMB	G ORGANIZATION ER
9. SPONSORING/MONITO	RING AGENCY NAME(S) A	AND ADDRESS(ES)		10. SPONSOR/M	ONITOR'S ACRONYM(S)
				11. SPONSOR/M NUMBER(S)	ONITOR'S REPORT
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distributi	ion unlimited			
13. SUPPLEMENTARY NO Presented at the Au 2012	otes merican Headache S	Society's Annual Sci	entific Conferenc	ce, Los Angel	es, CA, June 20-24,
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFIC	CATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	13	RESI UNSIBLE FERSUN

Report Documentation Page

Form Approved OMB No. 0704-0188

Causes of Concussion

Concussion - 4 Symptom Categories

- Physical (10)
 - Headache

 - FatigueDizziness
 - Sensitivity to light and/or noise

 - Nausea/ vomiting
 Balance problems
 - Numbness/ tinglingVisual problems
- Cognitive (4)

 Difficulty remembering

 Difficulty concentrating

 Feeling slowed down

 - Feeling mentally foggy

- Emotional (4)
 - Irritability
 - Sadness
 - Feeling more emotional
 - Nervousness
- Sleep (4)
 - Drowsiness
 - Sleeping less than usual
 - Sleeping more than usualTrouble falling asleep

Factors that Influence Reporting of Post-Concussion-Like Symptoms

From Iverson et al., 2009

Concussion in Deployed Setting Does NOT Occur in Isolation

Co-morbid Conditions

- Concurrent Injuries
- Prior concussion(s)
- Acute Stress Reaction/PTSD
- Migraine
- Sleep Disorder
- Mood Disorder
- Chronic pain
- Medication misuse
- Substance abuse

Pre-morbid Factors

- Past experiences
- Perception of experience
- Coping Skills/ Resilience
- Combat Operational Stress (COSR)
- Psychosocial stressors
- Sleep impairment
- Personality (motivation)
- Expectations
- Unit Cohesion

MTBI and PTSD – Overlapping Conditions? | Armesia? | Sleep Issues | Intuitive Recollections | Avoidance | Phonophobia | Photophobia | Visual blurring | Nausea | Shared Symptoms | Shared Symptoms | Shared Symptoms | Physical Phy

Post-traumatic Headache (PTHA)

- HA onset within 7 days after trauma
- Most common post-concussive symptom (31-96%)
- Heterogeneoneous group, ± trauma related
- 70-96 % meet criteria for primary HA disorder
- Post-traumatic migraine common (28-60%); most common subtype in military (≈ 89%)
- Risk factors for chronic HA: females, prior HA, medication overuse, mild head trauma, migraine features
- Co-morbidities often present

Objectives

- Describe the clinical characteristics of a sample of SMs with concussion
 - Concussion symptoms
 - Acute and chronic co-morbidities
 - Association of co-morbidities with return to duty
 - Pre-deployment & Post-traumatic headache features
- Discuss the implications for clinicians
 - Importance of careful evaluation and symptom attribution to optimize care and recovery

Methods

- 40 Service Members with acute concussion evaluated and followed in theater by a neurologist
 - Average follow-up = 33 days (median 18 days)
 - Average visits = 4 (median 3)
- Reviewed and abstracted clinical records
- Calculated frequencies for concussion symptoms, acute and chronic co-morbidities
- Investigated characteristics of headaches, highlighting migrainous features
- Explored the association of co-morbidities with return to duty

Characteristics of the Study Population

Neurological Findings in Concussion

N = 40

• Mean age: 29+9 years

• Gender

- Male:

37 (92%)

- Female:

3 (8%)

Returned to duty

- Full: - Limited: 19 (50 %)

– Evacuated:

10 (26 %) 9 (24 %)

• Concussion Grade

- Grade 1: 14 (35 %)

- Grade 2: 21 (53 %)

- Grade 3: 5 (12 %)

• h/o prior concussion

- Recent: 19 (48%)

• ≥ 3 past year: 9 (23%)

- Remote: 8 (20%)

Co-morbid Conditions Neurological Findings in Concussion

Acute

• Concurrent Injury

- Anxiety/ Depression
- Analgesic Overuse
- Acute Stress Reaction/PTSD Chronic stressors
- Refractory Headaches

Chronic

- Anxiety/ Depression
- Analgesic Overuse
- PTSD
- Headache
- Musculoskeletal conditions
- Recurrent Concussion
- Recurrent Blast Exposure

-	

Pre-deployment Headache History N=40

h/o migraine DX : 5 (12.5%)Known FH migraine : 10 (25%)

Prior h/o of any headaches: 25 (62.5%)
 Presence of migrainous features or triggers: 21 (52%)

Pre-deployment Headaches

n= 25

Frequency Severity

"infrequent": 15 (60%)
1-4/month: 7 (28%)
Mod-severe: 10 (40%)
>4/month: 1 (4%)
Unreported: 9 (36 %)

Unreported: 2 (8%)

Headache Features & Triggers*

Typical migraine triggers: 9 (36%) Typical migraine features: 8 (32%)

Childhood HAs w/ migrainous features: 1 (4%)
"Sinus HAs": 1 (4%) Motion Sickness: 1 (4%)

* Presence of ≥ 1 of these features: 21 (84%)

Post-traumatic Headaches n= 38

Frequency Severity
"infrequent": 2 (5.2%) Mild-moderate: 10 (26%)
2-4/month: 2 (5.2%) Mod -severe: 28 (74%)

1-6/week: 9 (23.5%) Daily: 26 (68%)

Headache Features

Unilateral: 26 (68%) Aura: 2 (5%)

Throbbing: 32 (84%) Dizziness/Vertigo: 10 (26%)
Photophobia: 28 (74%) Nausea/Vomiting: 25 (66%)
Phonophobia: 20 (53%) Relief with sleep: 27 (71%)

Post-traumatic Headache Treatment n=38

• Abortive treatment

- Triptan use: 16 (42%)
 - NSAID use: 32 (84%)
 75% response rate
 81% response rate

• Prophylaxis

- Amitriptyline: 24 (63%)

- Other: 2 (5%)

 All patients received headache/migraine education on potential triggers and lifestyle factors

Study Limitations

- Very small number of participants (statistical testing not possible)
- Findings may not be representative of all Service Members with concussion
- Data based on self-report and clinical impression

Conclusions

- Concussion in deployed settings does not occur in isolation. Co-morbidities are common.
- Presence of multiple co-morbidities appears to influence recovery; more research is needed.
- Post-traumatic headaches often fully c/w migraine, potentially related to pre-deployment susceptibility as supported by detailed history. Acute post-traumatic migraine responds to appropriate therapy.
- Despite widespread screening and advances in technology, detailed clinical assessment remains the hallmark of successful diagnosis and management of concussion.

Knowledge Gaps, Challenges, and Future Research

- Is post-traumatic migraine generated by the same mechanisms as idiopathic migraine?
- How do we best care for Service Members with multiple co-morbidities?
- Does migraine and other co-morbidities account for many of the symptoms attributed to acute concussion?

Further clinical research required for co-morbidity recognition and management, including post-traumatic migraine.

We need a standardized data collection system to support rigorous prospective studies.

Acknowledgements

Statistical and epidemiologic support provided by

John A. Jones Jean Langlois Orman, ScD, MPH

US Army Institute of Surgical Research Fort Sam Houston, TX

•		
•		
•		
•		
•		
•		

References

- Iverson GL et al. Challenges Associated with Post-deployment Screening for Mild Traumatic Brain Injury in Military Personnel. The Clinical Neuropsychologist 2009. 23: 1299-1314.
- Cooper DB et al. Association between combat stress and post-concussive symptoms reporting in OEF/OIF service members with mild traumatic brain injuries. Brain Injury 2010, 1-7.
- McCrea M et al. An Integrated Review of Recovery after Mild Traumatic Brain Injury: Implications for Clinical Management. 2009. 23:8, 1368-1390.
- Howe LS. Giving Context to Post-deployment Post-concussive-like Symptoms: Blast-related Potential Mild Traumatic Brain Injury and Comorbidities. The Clinical Neuropsychologist, 23: 1315-1337.
- Hoge CW et al. Mild Traumatic Brain Injury in US Soldiers Returning from Iraq. The New England Journal of Medicine. 2008. 358; 5, 453-463. Riggion S. Traumatic Brain Injury and its Neurobehavioral Sequlae. Neurol Clin . 2011. 29, 35-47.
- Iverson GL. Outcome from Mild Traumatic Brain Injury. Current Opinion in Psychiatry. 21005, 18: 301-317.

References

- Theeler BJ, Flynn F, Erickson JC. Post-traumatic headaches after mild head injury in U.S. soldiers returning from Iraq or Afghanistan. Neurology. 2009; 72 (11 Suppl 3) A496-A497.
- Erickson JC et al Posttraumatic Headache. Continuum 2010. 16 (6)
- Levin, M and Ward, T. Headaches. Textbook of Traumatic Brain Injury. 2011.
 American Psychiatric Publishing, Inc, 343-350.
- Mihalik JP, et al. Post-traumatic migraine characteristics in athletes following sports concussion. J Neurosurgery 2005, 102: 850-855
- Packard, RC. Chronic Post-traumatic Headache: Associations with Mild Traumatic Brain Injury, Concussion, and Post-concussive Disorder. Current Pain and Headache Reports 2008, 12:67-73.
- Weiss HD, et al. Post-Traumatic Migraine: Chronic Migraine Precipitated by Minor Head or Neck Trauma Headache: The Journal of Head and Face Pain 2009 Vol 31, 7, 451–456
- Haas DC. Chronic post-traumatic headaches classified and compared with natural headaches. Cephalgia 1996; Vol 16, (7) 486–0493.
- Terrio, H, et al. Traumatic Brain Injury Screening: Preliminary Findings in a US Army Brigade Combat Team. J Head Trauma Rehabil. 2009. 24:1. 14-23.

Role 3 Concussion Care Program, BAF 10/10-12/10

Role 1/2, Concussion Care Centers, CRCC

Contact Information

COL Beverly R. Scott MD
Madigan Healthcare System
Chief, Neurology Service
9040 Jackson Avenue
Tacoma, WA 98431
beverly.scott1@us.army.mil
(253)968-1270